

**HISTORIC RESOURCES COMMISSION
HISTORIC PRESERVATION AWARDS NOMINATION FORM**

<http://www.cityofreno.com/Index.aspx?page=750>

The city of Reno formally celebrates its history during the month of May each year. One element of the annual celebration is recognition and attribution of historically significant structures and historical sites. A second element recognizes the efforts of individuals for distinguished service and advocacy in historically related projects.

Interested individuals may submit recommendations for consideration. The format for nominations should be prepared as outlined below. Final selections will be made by the HRC.

HISTORICAL BUILDINGS/ HISTORICAL SITES / RESOURCES

(Please attach a photo, document, research, digital photos may be emailed to naquind@cityofreno.com)

Property name:

Property Address:

Award Category: 1. Residential
(Circle one) 2. Non-residential (i.e. not used primarily as a residence)
 3. Historic Landmark (i.e. buildings, bridges, landscapes)
 4. Historical Resource (i.e. publication, production, significant research)

Owner's Name:

Owner's Mailing Address:

Justification/Reasons for Nomination: (A separate page is appropriate.)

INDIVIDUALS

Name of Nominee:

Mailing Address:

Phone:

Award Category: 1. Advocate
(Circle one) 2. Distinguished Service

Justification/Reason for Nomination: (A separate page is appropriate.)

Nominated by:

Mailing address:

Phone:

NOTE :Nomination forms received after February 20, will not be considered

Mail nomination documents to:

**HISTORICAL RESOURCES COMMISSION, City of Reno
Attn: Donald Naquin, Community Development (email: naquind@cityofreno.com)
P.O. Box 1900
Reno, Nevada 89505
(Nominations may be dropped off at 450 Sinclair Street, 2rd floor)**

Historical Resources Commission Historic Preservation Awards:

Since 1997, the Historical Resources Commission has recognized property owners and preservationist through the annual historic preservation awards program. The program awards accomplishments in the following categories.

Distinguished Service:

The program recognizes an individual or group that have shown through their work a career in preservation that has resulted in the preservation of structures, education and other related preservation activities.

Advocate:

The Advocate award goes to an individual or group that has through education, deeds or specific historic restoration(s) increased the public awareness of historic preservation within the community.

Residential:

This award is presented to an outstanding renovation, restoration or preservation of a single family home or multi-family residential building.

Non-Residential:

This award is presented to an outstanding renovation, restoration, preservation and/or adaptive reuse of existing historic structure. Non-residential category includes all structures which are not used primarily as a residence (mixed use).

Historic Landmark Award:

The Landmark award is for structures, landscapes, objects, etc. that are considered to be of citywide, state or regional significance.

Significant Historic Resources:

The Resources award is given to an individual or group that has produced publications, A/V productions, significant research or other public outreach to promote preservation within the community.

2008 AWARDS RECIPIENTS

Distinguished Service Advocate	Will Durham
Residential	Judge Peter Breen
Non-Residential	Isbell House, 1303 Mark Twain Ave.
Historic Landmark	Daughter's Café, 97 Bell Street
Historic Resource	Bethel Cultural Center, 200 Bell St.
	Guy Louis Rocha

2007 AWARDS RECIPIENTS

Distinguished Service Advocate	Robert Blesse
Residential	Truckee Meadows Remembered
Non-Residential	Newlands Mansion, 7 Elm Court
Significant Historic Resource	Flanigan Warehouse
Historic Resource	Mackay School of Mines, UNR
	Nevada Women's History Project

2006 AWARDS RECIPIENTS

Distinguished Service Advocate	Mella Rothwell Harmon
Residential	Tom King
Non-Residential	525 Mill Street and 121 River Rock
Significant Historic Resource	Ginnochio House, 19 Winter Street
	"House with a History" – KNPB Channel

2005 AWARDS RECIPIENTS

Advocate	Mary Ellen Horan
Residential	25 Bret Harte Avenue
Non-Residential	Charles Burke House, 36 Stewart St.
Partnership	

2004 AWARD RECIPIENTS

Distinguished Service Advocate	Paul Ferrari
Residential	Sharon Walbridge
	The Colonial Apartments
	Newlands Manor House, 803 Nixon Ave.
	Upson/Arrizabalaga House
	808 Gear Street
Non-Residential	Phillips Stone House
	Grey Mansion
Significant Historic Resource	St. Thomas Aquinas Cathedral
	HRPS Footprint Newsletter

2003 AWARD RECIPIENTS

Distinguished Service
Advocate
Residential

Cindy Ainsworth
Kara Geiger
1319 Ridgeway Court
Scott and Brenda Nebesky
784 California Avenue
Nello Gonfiantini Jr. Trust
945 Record Street
Fred Atcheson
Chris Atcheson
Greg Callender
542 Lander Street
Michael and Mary Mentaberry

Non-Residential

Significant Historic Resource

Bethel AME Church
220 Bell Street
Ling Enterprises, Inc. Trust

2002 AWARD RECIPIENTS

Distinguished Service
Advocate
Residential

Romolo A. Bevilacqua
Karl Breckenridge
1225 Gordon Avenue
Jack and Lyndi Schroeder
333 Ralston Street
John E. Kerin Trust
729 Evans Avenue
Wayne E. Hinman
242 West Liberty Street
Ja-Non L. Barber
Old Reno Arch, City of Reno
Redevelopment Agency

Non-Residential

Significant Historic Resource

2001 AWARD RECIPIENTS

Distinguished Service
Advocate
Residential

Nancy Hardy
Dick Stoddard
901 Ralston Street
Joseph & Ginger Mascarenas
1009-1019 Riverside Drive
Thomas Swan and Eric Beer
100 Winter Street
David and Amy Rocovits
648 Lander Street
Jon and Jeanne Benson

Non-Residential

2000 AWARD RECIPIENTS

Distinguished Service	Christine Fey Edda Morrison N. Edd Miller
Advocate	Reyman Brothers Construction Co. Washoe County Court House Historical and Preservation Society Michael Hillerby
Residential	32 Vine Street Robert and Cathreine Ewers 222 Ralston Street
Non-Residential	Mr. and Mrs. Glenwood Brevick McKinley Park School City of Reno Parks and Recreation 121 California Street Troy Anderson, Robert Bell, William Bradley, Barbara Gruenewald, Matthew Huntley
Significant Historic Resources	First Church of Christ, Scientist, Reno-Sparks Theater Coalition Virginia Street Bridge City of Reno Public Works

1999 AWARD RECIPIENTS

Distinguished Service	Don Fowler Jon Dewey
Advocate	Historic Reno Preservation Society Sam and Jeff Francovich
Residential	Loomis Manor 1045 Riverside Drive Frey Ranch 1140 W. Peckham Lane
Non-Residential	Mary Sherman House 847 N. Center Street California Building 1000 Cowan Drive
Significant Historic Resource	University of Nevada, Reno Historic District

1998 AWARD RECIPIENTS

Distinguished Service	Moya Lear
Advocate	Phillip Earl
Residential	Sierra Arts and ArtSpace
Non-Residential	Truckee Meadows Heritage Trust
Significant Historic Resource	820 North Center Street
	4 Elm Court
	781 Mill Street
	216 Liberty Street
	453 Ridge Street
	Huffaker School

1997 AWARD RECIPIENTS

Distinguished Service	Bob Firth
Advocate	Pat Klos
Residential	Dave Rocovits
Non-Residential	Dan and Melinda Gustin
	Caughlin Ranch House
	581 Ridge Street
	NCO Railroad Depot